XEUS / CON-X ### Accreting Massive Black Holes AC Fabian IoA Cambridge UK X-ray - H_ ## Rapid variability in AGN # Emission dominated by innermost regions Transverse Doppler shift Beaming Gravitational redshift ### Reflection from photoionized matter (Ross & Fabian 93, 04) #### Vary spectral index Very Broad Line ⇒ Spinning BH (more from Chris Reynolds) #### Broad Line ⇒ Probably spinning BHs Stacked spectra of 53 Type I AGN Streblyanska et al (2005) aca Guanthan Wasincan's talle ## Galactic Black Hole GX339-4 see Jon Miller's talk Very Broad Line ⇒ spinning BH #### NO Broad Line ### Ark 120 Vaughan et al 04 How does it vary? f10 ## Difference spectrum: (High flux)-(Low flux) is a power-law modified by absorption So we know which large scale features are due to absorption ## Schematic picture of the two-component model 520 ks Chandra HEG observation of MCG-6-30-15 Young et al 2005 (submitted) compared with XMM-Newton spectrum Narrow Fe XXV and XXVI absorption found v=2000 km/s blueshift Constrains absorption by highly ionized species (Wider discussion on absorption issues by Massimo Cappi) But, how can we produce a reflection-dominated spectrum in which the power law is only a minor contribution? How is this related to the extreme relativistic blurring that is required to describe the data? possible solution: the light bending model (Miniutti & Fabian 04) PLC and Fe line variability induced by light bending when an intrinsically constant source changes height The Fe line varies with much smaller amplitude #### Simple height changing model Is it absorption or a line? ## Variability RMS fractional variability spectrum # Rapid spectral variability of NLS1 explained if source within 6m ### 1H0439-577 Data from KA Pounds (Fabian, Miniutti, Iwasawa & Ross 05) In lowest state the spectrum is almost completely reflection-dominated The reflection component requires strong relativistic blurring (and implies the disc extends down to 2 grav radii) Difference spectrum is power law ### Conclusions on broad Fe line - A consistent model for the broad iron lines seen in some Seyferts and BHC - involves both - strong gravitational redshift - and light bending - indicating that much of the reflection and thus primary emission is occurring within a few gravitational radii of the event horizon - Good evidence from several objects that BH is spinning (Kerr solution necessary) - · (more on spin from Chris Reynolds) ### The Future ASTRO-E2 - will sort out absorption vs emission structures NEXT - reflection humps Spectral Variability - reflection component in MCG-6 does vary on short timescales (Iwasawa+, Reynolds+, Ponti+) but difficult to characterize with XMM-Newton ## XEUS / CON-X have the potential to maker MAJOR advances ``` Brightest lines are about 2 ph m⁻² s⁻¹ Need sources with high L/L_{Edd} for broad lines (NLS1/GXRB) Typically means •BH mass of 106-108 Msun •or timescales of 100s to 10⁴s. Therefore to study such BH on their intrinsic variability light crossing timescales inner orbital period ``` $F(2-10)=2x10^{-12}$; M=1.2x10⁸; i=30deg Orbiting spot at 2.4r_g, P=18ks Simulation by Giovanni Miniutti The central engine of the ACCRETING BLACK HOLE, which is responsible for the MOST POWERFUL 'steady' sources in the Universe and is assuming a central role in GALAXY FORMATION, is accessible to detailed study by X-RAY OBSERVATIONS